

Overview of NCCEP/GEAR UP Capacity-Building Workshop IV

Stefani Hoffman

Workshop Overview

- Gain a deeper understanding of how sustainability and institutionalization are achieved.
- Learn strategies to strengthen communications and community building.
- Explore strategies for resource development and fundraising to help meet your match requirement and increase the likelihood that your GEAR UP program will be sustained.
- Provide tools to develop a sustainability strategic plan.

Sustainability

 The state in which programs continue to be implemented after the termination of external funding.

Sustainability = Adaptability

What can we do?


- Recognize windows of opportunity
- Build capacity in key areas
- Leave nothing to chance create a plan

Parts of the Sustainability Strategic Plan

- Mission, vision and values
- Case statement
- Resource development strategies
- Communications plan
- Roles and responsibilities
- Timeline
- Reality check

Sustainability Logic Model

Maintenance and Adaptability of Sustainability

- Programs can be fully implemented with little or no modification.
 - Seek external or institutional funding.
- Combinations of programs may be offered to smaller groups of students.
 - > Seek full support from partners for fewer served.
- Individual programs may be retained while others are eliminated.
 - Prioritize programs and seek support for only those that are most valuable.

Three Developmental Stages of Sustainability

- Establishment Phase
 - Introducing program and establishing core elements.
- Maturation Phase
 - ➤ Ensuring program is widely accepted and that implementation is habitual.
- Evolution Phase
 - > Focusing on growth and improvement of the program.

Planning for Sustainability

- Align the program to long-term institutional and/or community goals.
- Align the program to relevant institutional and/or community needs.
- Create and inform supporters through communications and public relations.
- Build community and mobilize local support for advocacy purposes.
- Establish resource development strategies that leverage diverse funding sources and opportunities effectively.

Grasstop Advocates and Institutionalization

 Grasstop Advocates – Highly influential individuals who may persuade policy makers on your behalf

- Can they make or break your efforts?
- > Do they have a vested interest in your program?
- ➤ Is their interest or investment mission-driven, economic, political or ideological in nature?
- What is their preferred method of involvement?
- Who influences their decisions?


Other Challenges to Address

- Dissipation
- Decision-making Process
- Perception
- Support
- Normative Values
- Changing Contexts
- Research

Conceptual Model for Sustainability Options

Benefits of Community Building

- Perpetuating core program values.
- Increasing awareness and comprehension of the many issues that affect access to higher education.
- Attracting, leveraging, and solidifying community assets in GEAR UP partnerships.
- Creating social and political cpaital to support college access and GEAR UP programs.

GEAR UP Professional's Responsibilities

- Assess resources available for effective community building.
- Assume responsibility for the planning process.
- Establish relationships with community leaders.
- Encourage community leaders and partners to play leadership roles in the planning, implementation and monitoring processes of the program.
- Create relevance through effective messaging.
- Establish strategic communication streams.

Six Steps to Community Building

- 1. Define your community building goals.
- 2. Define your audience.
- 3. Create targeted messages.
- 4. Create communication vehicles.
- 5. Mobilize the community to champion your program.
- 6. Create a community building budget.


Define Your Community Bulding Goals

- Raise awareness of the project, available college access resources, and the value of education.
- Increase the comprehension of issues that facilitate college access.
- Create a unit of community members motivated to participate in program activities, become active leaders engaging others, and participate fully in the educational/political process.
- Establish partnerships and funding support.

Developmental Stages of Community Building


Define Your Audience

- Who are the audiences we want and why?
- What makes the audience unique?
- Are peer leaders in the audience?
- What interests, motivates, and concerns your audience the most?
- How does the audience perceive your project?
- How can you enrich the lives of your audience?

Prioritizing Community-Building Audiences

= Activities that Stimulate Importance

Creating Targeted Messages

- Core messages should
 - > Resonate with the audience's beliefs and values.
 - Represent program beliefs and values.
 - Distinguish program from beliefs and values of potential opposition.
- Message development
 - Use language that is appropriate for audience.
 - > Timing is everything
 - Use messages to promote benefits
 - Research is more accurate than intuition.

Creating Communication Vehicles

- Print communication vehicles
 - > Brochures, posters and annual reports
 - > Newsletters
 - > Research and issue reports
- Electronic communication vehicles
 - > Program website
 - E-newsletters, message boards, etc.
 - > Video

Mobilizing Community to Champion Your Program

- Peer-to-peer training or outreach events
- Parent-to-parent grassroots engagement
- Issue and policy advocacy

Creating a Community Building Budget

- Community building goals determine scope of services.
- Access resources available through partners and institution.
- Know costs, seek competitive pricing, pinch pennies.
- Build community building activities into future grant proposals.
- Create a line item budget to help monitor costs.

Resource Development

Resource Development: The practice of identifying, cultivating, and securing financial and human support for an organization.

- Direct Fundraising
- Grant Programs/Opportunities
- United Way/Federated Funds
- Federal, State or Local Government Sources
- Special Events
- Fee-for-Service
- Partnerships

Five Parts of Resource Development

- 1. Pre-planning assessment/readiness
- 2. Case statement
- 3. Prospect research
- 4. Action planning
- 5. Implementation and monitoring